Conversion to LNG Challenges and Opportunities for Washington State Ferries #### **David Moseley** WSDOT Assistant Secretary, Ferries Division **Royal Norwegian Embassy Seminar** Feb. 28, 2013 ### **System Overview** - More than 22 million riders per year - 10 million vehicles carried per year - Fleet of 23 ferries that carry 34-202 cars and 750-2,500 passengers - 20 terminals on 10 routes - 450 daily departures - 1,800 employees #### **World Leader** - Largest system in the United States - Fourth largest carrier of passengers in the world - Largest carrier of vehicles in the world #### **Route Characteristics** | Route | Commuter | Tourist | Island link | Commercial | |------------------------------|----------|----------|-------------|------------| | Anacortes/Sidney | | ✓ | ŧ | | | Anacortes/San Juan Islands | | ✓ | 1 | ✓ | | Port Townsend/Coupeville | | / | V | ✓ | | Mukilteo/Clinton | ✓ | | | / | | Edmonds/Kingston | V 1 | ✓ | | | | Seattle/Bainbridge Island | 10 | ✓ | | | | Seattle/Bremerton | ✓ | ✓ | | | | Fauntleroy/Vashon/Southworth | V | | | | | Point Defiance/Tahlequah | 4111 | <u> </u> | 1 | 011 | #### **Fuel Costs** - WSF burns more than 17 million gallons of ultra-low sulfur diesel each year. - Fuel is the fastest growing operating expense—more than 29% of 2011-2013 budget compared to 12% in 2000-2001. - WSF's 2013 fuel budget is \$74.3 million \$58.7 million more than 13 years ago. #### **Fuel Initiatives** WSF has embarked on several fuel initiatives: - Slowing as sailing schedules allow - Operating on fewer engines - Exploring ways of holding vessels in the dock with less power - Fuel hedging - Hyak hybrid pilot project - Liquefied natural gas #### **Exploration of LNG** - WSF is exploring an option to use LNG as a source of fuel for propulsion. - This is an opportunity to reduce fuel costs and decrease emissions. - Conceptual approval has been received from the U.S. Coast Guard to retrofit propulsion systems with new engines on all six Issaquah Class ferries. - U.S. Coast Guard ruled LNG not considered a major conversion. # Potential Fuel Savings Issaquah Class | Vessel | Usual Route | 3-year Avg. Annual Diesel Gallons | |--|----------------------------------|-----------------------------------| | Issaquah | Fauntleroy - Vashon – Southworth | 601,000 | | Kitsap | Seattle - Bremerton | 755,000 | | Kittitas | Mukilteo - Clinton | 450,000 | | Cathlamet | Mukilteo - Clinton | 514,000 | | Chelan | Anacortes - Sidney | 764,000 | | Sealth | Anacortes – Friday Harbor | 633,000 | | Total average annual diesel gallons | | 3,717,000 | | 85% of diesel gallons converted* | | 3,159,000 | | Projected Annual savings (approx. \$2/gal. of diesel replaced) | | \$6.4 million | | Projected LNG gallons | | 5,370,000 | ^{*} Approximately 15% diesel remaining for ship service and emergency generators #### **Overall Financial Benefits** | Project Element
(dollars in millions) | Discounted Values
(3% Discount Rate) | |--|---| | | | | Six Issaquah Class Vessels NPV Fuel | | | Savings for 23-25 years | \$112.1 | | Social Benefits of Carbon reduction | \$5.3 | | Social Benefits of particulate matter | | | reduction | \$61.3 | | Social Benefits of NOx reduction | \$21.7 | | | | | Total Benefits | \$200.5 | | Design | \$0.3 | | Shipyard Contract and Integrator | \$36.5 | | Construction Engineering | \$0.9 | | Owner Furnished Equipment | \$34.6 | | Risk and Escalation | \$8.9 | | Total Costs | \$81.2 | | Benefit Cost Ratio | 2.47 | | NPV, fuel + emission benefits | 119.2 | | NPV, fuel benefits only | \$30.9 | | ROI, fuel + emission benefits | 8.5 years | | ROI, fuel only | 14 years | | Average Annual fuel savings pervessel | \$1.1 million | ## **Challenges of Retrofit - Physical** - Upper deck tank location reduces available space for passengers on classes other than Issaquah - Fuel lines run in existing casing in a double wall configuration; bunkering from main deck requires pumping LNG from truck to upper deck - Installation of new gas engines: - Gas engines are larger and heavier - Engine performance critical for maneuvering, crash stop, acceleration – is lower for a gas engine than a diesel engine - Maintaining system safety with the use of a cryogenic fluids as fuel. Handling and storage of LNG requires: - Double-walled piping, doublewalled tanks and cold box for leak containment - Ventilation and gas supply monitoring - Nitrogen purge system for gas supply and lines - Dry chemical fire extinguishing system - Dependable access to reasonably priced LNG sources is critical to successful conversion ## **Tank Location on Upper Deck** ## **Issaquah Class**Advantages - Ease of Installation: no major structural modifications - Leaks naturally dissipate into the atmosphere - Maintenance - Easy access to all components - Flexible arrangement of piping and vent systems - Area is isolated from passenger space on Issaquah class #### Disadvantages - Bunkering requires a dedicated cryogenic pump - Glycol vaporization system run from the engine room - Tanks separated from the engine room crew - Pumping LNG adds heat to the fluid reducing the fueling rate ## **Above Deck Arrangement** Two tanks: 24,440 gallons each. Total: 48,880 gallons ### **Challenges of Retrofit - Other** - Initial capital investment \$84.5 million - LNG availability - Crew training - Crew acceptance - Improve internal/external communication - Public perception - Lack of U.S. Coast Guard regulation for vessel and terminal LNG operations (i.e. training, credentials, potential refueling). Unknowns could significantly affect operating budgets. #### **Next Steps** - Complete Safety and security assessments and plans - Obtain U.S. Coast Guard approval for detail design - Complete final design - Obtain Funding for retrofit construction - Train crews #### **Questions?** For more information about the WSDOT Ferries Division, please contact: #### **David Moseley** Assistant Secretary, WSDOT Ferries Division 206-515-3401 or MoseleD@wsdot.wa.gov